rvotes. 9-123. normal nedical en, M. comait, B. 5-year ntified neo- torage rman. y, 94: A. W. polyp ar, A. inase atous A. E. mark- evels colon , and and not a 718- # Clinical and Laboratory Adverse Effects Associated with Long-Term, Low-Dose Isotretinoin: Incidence and Risk Factors Joseph A. Tangrea, Maria Elena Adrianza, William E. Helsel, Philip R. Taylor, Anne M. Hartman, Gary L. Peck, and Brenda K. Edwards for the Isotretinoin-Basal Cell Carcinoma Study Group² Division of Cancer Prevention and Control, National Cancer Institute, National Institutes of Health, Bethesda, Maryland [J. A. T., P. R. T., A. M. H., B. K. E.]; Information Management Services, Inc., Silver Spring. Maryland [M. E. A., W. E. H.]; Department of Dermatology, University of Maryland School of Medicine, Baltimore, Maryland 21201 [G. L. P.] # **Abstract** Adverse effects associated with the long-term, lowdose regimens of retinoids used in cancer chemoprevention studies are not well described. In order to examine the clinical and laboratory adverse effects of 3 years of intervention with isotretinoin (10 mg/day) and to assess potential risk factors for developing these, we collected adverse effect data on patients participating in a randomized, placebocontrolled trial designed to evaluate the effectiveness of isotretinoin in preventing the subsequent occurrence of new basal cell carcinoma. Our results showed a significantly higher incidence of adverse mucocutaneous effects and serum triglyceride elevations in the isotretinoin group (P < 0.001). Associated risk factors included male gender, very fair skin, and elevated pretreatment triglyceride levels. The toxicity observed, although less severe and less frequent, was similar to that seen with higher doses and should be weighed with adverse skeletal effects when considering long-term treatment of patients with moderate cancer risk. #### Introduction First marketed in 1982, isotretinoin (13-cis-retinoic acid), one of several synthetic derivatives of vitamin A. is currently the drug of choice for the treatment of severe recalcitrant cystic acne (1). It is also effective in the treatment of other dermatological conditions including Darier's disease, lamellar ichthyosis, and pityriasis rubra pilaris (2). More recently, isotretinoin has been under investigation to assess its chemopreventive effect in both premalignant and malignant skin disorders including nonmelanoma skin cancer (3) as well as second primary regional tumors in patients with previously treated squamous cell carcinoma of the head and neck (4). While generally effective at the doses used (0.5 to 2.0 mg/kg/day), isotretinoin has also been associated with significant adverse effects, the most common of which include drying of the skin and mucous membranes, drying of the eyes and conjunctivitis, arthralgias and myalgias, elevation of lipids and liver function tests, as well as skeletal hyperostosis following long-term therapy (5-18). These effects are usually dose related and, with the exception of skeletal hyperostoses, reversible upon discontinuation of treatment. Because isotretinoin has been most often administered at relatively high doses, and to younger patients (less than 40 years old), the effects of long-term, lowdose isotretinoin, especially in older populations, are less We recently reported the results of a multicenter clinical trial designed to evaluate the effectiveness of a low-dose regimen of isotretinoin (approximately 0.14 mg/ kg/day) administered over 3 years, in preventing new BCC³ in patients at high risk for developing these skin tumors (19). Following is a report on the incidence of laboratory and clinical adverse effects observed in this Received 9/10/92. ¹ To whom requests for reprints should be addressed, at EPN, Room 211, 9000 Rockville Pike, Bethesda, MD 20892. National Cancer Institute Coordinating Center, Bethesda, MD: Study Chairman: Joseph Tangrea, R.Ph., M.P.H.; Brenda Edwards, Ph.D.; Anne Hartman, M.S.; Philip Taylor, M.D., Sc.D.; Gary Peck, M.D. Data Coordinating Center, Silver Spring, MD: Mary McAdams, M.S.; William Helsel, M.S.; Maria Elena Adrianza, B.A.; Hyun-Sook Lee, B.S. Data and Safety Monitoring Committee: Chairman: Fredrick Urbach, M.D.; E. Robert Greenberg, M.D.; George Williams, Ph.D. Consultants: Central Pathologists: Jere Stern, M.D.; Sanford Dawsey, M.D.; Marc Micozzi, M.D.; Ph.D.; Central Radiologists: Ray F. Kilcoyne, M.D.; Roberta Helfgott, M.D.; Pharmaceutical Liaison: Loretta Itri, M.D. and Robert Dennin, M.S., Hoffmann-LaRoche, Inc., Nutley, NJ 3 The abbreviations used are: BCC, basal cell carcinomas; CI, confidence ² Members of the Isotretinoin-Basal Cell Carcinoma Study Group include: Clinical Centers: (1) Brooke Army Medical Center, San Antonio, TX; Investigators: William Grabski, M.D., Stuart Salasche, M.D., Donald Clemons, M.D.; Study Coordinators: Cathy Pollard, R.N., Karen Kramer, R.N., P.A. (1984-1987); (2) Portsmouth Naval Hospital, Portsmouth, VA; Investigators: Padman Menon, M.D., Richard Herdner, M.D.; Study Coordinators: Alexandra Pollard, R.N., Christine Rohrbacher, R.N. (1984-1987); (3) Walter Reed Army Medical Center, Washington, D.C.; Investigators: Paul Benson, M.D., Leonard Sperling, M.D., George Winton, M.D., Stacey McMarlin, M.D.; Study Coordinator: Dorothy Myers, R.N., M.S.; (4) Eisenhower Army Medical Center, Augusta, GA; Investigators: Marshall Guill, M.D., James Aton, M.D.; Study Coordinator: Pat Challenger, R.N.; (5) Fitzsimons Army Medical Center, Aurora, CO; Investigators: Ramsey Mellette, M.D., Rick Gentry, M.D., John Adnot, M.D.; Study Coordinators: Joan Lattimer, R.N., N.P., Maureen Zaccardi, R.N., N.P. (1984-1986); (6) University of Arkansas, Little Rock, AR; Investigators: Jere Guin, M.D., Susan Mallory, M.D.; Study Coordinators: Mary Elizabeth Autrey, B.S.N., R.N.P., Annette Edwards, R.N., R.N.P. (1986-1987), (7) Northwestern University, Chicago, IL; Investigator: June Robinson, M.D.; Study Coordinators: Leslie Perlman, B.S., Janice Jurumbo, R.N. (1985-1987); (8) Roswell Park Memorial Institute, Buffalo, NY; Investigators: Howard Stoll, M.D., Dale Wilson, M.D., Connie Jones, M.D.; Study Coordinator: Barbara Slusarski, R.N., M.S. population and the baseline risk factors for developing these. Findings on the adverse skeletal effects seen in this population are the subject of another article (20). ## Methods The Clinical Trial and Study Population. The Isotretinoin-Basal Cell Carcinoma Prevention Trial (ISO-BCC Study) was a double-blind, randomized, placebo-controlled clinical trial conducted by the Division of Cancer Prevention and Control, National Cancer Institute (21). Between 1984 and 1987, a total of 981 white men and women, between the ages of 40 and 75 years, were recruited and enrolled at eight clinical centers in the United States. All patients were required to have had two or more biopsy-proven BCC during the 5 years prior to randomization, normal liver and renal function, normal fasting serum cholesterol and triglyceride values (≤9 and ≤2.4 mmol/liter, respectively), to agree not to take highdose vitamin A (>5000 units/day) for the duration of the treatment phase of the trial, and to give written informed consent prior to enrollment. In addition, women were required to be incapable of childbearing. Patients were randomly assigned to receive either 10 mg of isotretinoin (approximately 0.14 mg/kg) or a matching placebo, (both supplied by Hoffman LaRoche, Nutley, NJ) daily, for 3 years. To monitor for skin cancer and potential adverse effects, patients reported for follow-up clinic visits at 2 weeks, 3 months, 6 months, and every 6 months thereafter for the duration of the 3 years of intervention. After the intervention phase, patients continued to be followed every 6 months for up to 2 years in order to monitor for worsening or persistent adverse effects. Results of the study showed no protective effect of isotretinoin on the occurrence of new BCC. We found no difference in the 3-year cumulative incidence of BCC nor in the annual BCC tumor rate between the isotretinoin and placebo groups (19). Detection, Classification, and Management of Adverse Effects. For the purpose of this trial, an adverse event was defined as any effect, unpleasant or harmful, that a patient might experience on either a temporary or permanent basis. All potential adverse effects, whether in the isotretinoin or placebo group, were systematically elicited, classified, managed, and documented during the course of the trial using a comprehensive approach (22). Symptoms and medical conditions present within the year preceding randomization were detected at baseline through a screening process which included the administration of a standardized symptoms questionnaire (see Appendix), a physical exam, and laboratory tests including a complete blood cell count, blood chemistries (total protein, albumin, calcium, phosphorus, creatinine, BUN, SGOT, GGT, LDH, total bilirubin, alkaline phosphatase, glucose), serum lipids (total cholesterol and triglycerides), and a urinalysis. All laboratory measurements were made at each clinical center's laboratory on samples taken after a 12-h fast. The same symptoms questionnaire was administered at all subsequent scheduled visits while laboratory tests were repeated at 2 weeks, 3 months, 12 months, and yearly through the end of the intervention phase (36 months). New, recurrent, or worsening symptoms or abnormal laboratory values detected at follow-up visits during the 3-year treatment period were classified in terms of their severity (as mild, moderate, severe) and association to the study medication (possibly related, remotely related, or not related) according to strict criteria (22). Clinical management guidelines were provided to modify the dose (reduction to 5 mg/day or discontinuation of the study medication) when adverse events met specific severity criteria and were classified as "possibly related" to the study medication. All adverse events, together with their clinical course from initial detection to resolution, were recorded on appropriate data collec- Data Analysis and Statistical Methods. All adverse effects classified as "not related" or "remotely related" to the study medication were excluded from the analyses. The χ^2 statistic was used to test proportional differences by treatment group. To assess treatment group differences between mean values, the t test was used (23). All re- ported P values are two-sided. Potential risk factors for developing adverse effects were simultaneously evaluated using logistic regression analysis (24). Odds ratios and accompanying 95% testbased CI were also calculated. Baseline risk factors evaluated included: treatment group, sex, age, obesity, pretreatment fasting serum triglycerides and total cholesterol, very fair skin type, and actinic skin damage. Categories within baseline age, actinic skin damage, serum triglycerides, and total serum cholesterol were defined by median splits. Obesity was defined by a body-mass index (calculated as weight/height²) corresponding to the upper 75th percentile of the distribution, or ≥ 27.8. We used skin type 1 (always burns easily, never tans) to define very fair skin in this population (25). # Results # **Baseline Characteristics** Table 1 presents the baseline characteristics of the patient population. These characteristics did not differ between treatment groups. #### Clinical Adverse Effects Over the 3-year intervention phase, a significantly greater percentage of patients in the isotretinoin group reported adverse effects (76%, isotretinoin; 43%, placebo; P < 0.001). In both groups, these effects were generally mild and transient. Of the 373 patients who reported adverse effects in the isotretinoin group, 42% had their dose modified at some time during the course of the 3-year intervention, and 17% had their treatment discontinued permanently due to adverse effects. Among those taking placebo, 29% of those reporting adverse reactions had their dose modified, and 11% permanently discontinued treatment, again due to putative adverse effects. Mucocutaneous Effects. Mucocutaneous reactions were the most common adverse effects observed. Although their incidence was high in both groups, the proportion in the isotretinoin group was significantly greater (70% isotretinoin; 35% placebo, P < 0.001). Moderate to severe effects occurred in 26% of the patients reporting mucocutaneous reactions in the isotretinoin group, compared to 9% in the placebo group. Among those taking isotretinoin, chapped lips or cheilitis was by far the most ng the their on to lated, ed to tinuas met ssibly vents, ection ollec- ffects o the . The ences √ll re- ffects ssion testevalpreioles-Cateerum fined mass o the . We s) to e par be- eater orted P <mild erse/ dose year nued iking had ıued vere ough rtion 70% serting omking nost Table 1 Baseline characteristics of the patient population by treatment group | Baseline characteristics | Isotretinoin $(n = 490)$ | Placebo $(n = 491)$ | |---|--------------------------|---------------------| | Sex | | | | Male | 367 (75)ª | 390 (79) | | Female | 123 (25) | 101 (21) | | Age (years) | | | | <63 | 248 (51) | 241 (49) | | ≥63 | 242 (49) | 250 (51) | | Body mass index | | | | <27.8 | 355 (73) | 372 (76) | | ≥27.8 | 132 (27) | 116 (24) | | Serum triglycerides (mmol/liter)b | | | | <1.3 | 250 (51) | 234 (48) | | ≥1.3 | 240 (49) | 257 (52) | | Total cholesterol (mmol/liter) ^c | | | | <5.82 | 241 (49) | 247 (50) | | ≥5.82 | 249 (51) | 243 (50) | | Skin type | | | | Grade I | 106 (22) | 106 (22) | | Grade II–V | 380 (78) | 382 (78) | | Skin actinic damage | | | | Mild | 166 (34) | 150 (31) | | Moderate-severe | 320 (66) | 338 (69) | ^a Numbers in parens, percentages. ⁶ To convert triglyceride values from mmol/liter to mg/dl divide by 0.01129. ^cTo convert cholesterol values from mmol/liter to mg/dl divide by 0.02586. common effect, with an incidence of 44%. The incidence of other mucocutaneous effects are presented in Table 2 by treatment group. Arthralgias and Myalgias. At baseline, about 75% of patients in each treatment group reported having had arthralgias and/or myalgias in the year preceding randomization. During the 3-year intervention period, 57 patients (12%) taking isotretinoin and 39 (8%) taking placebo reported either pain or stiffness of the joints and/ or muscles that was considered to be "possibly related" to the study medication. This difference was only of borderline significance (P = 0.052) (Table 2). Other Clinical Effects. There was no significant treatment group difference between the percentage of patients who reported other clinical symptoms such as headache, nausea, abdominal cramps, blurred or double vision, fatigue, dizziness, depression, constipation, and diarrhea. (8% isotretinoin; 6% placebo; P = 0.103) (Table 2). ## Laboratory Adverse Effects Serum Triglycerides. During the 3-year treatment period, adverse elevations (i.e., >1.5 times the baseline value and above the upper limit of normal at each clinical center) in serum triglyceride levels were observed in a significantly greater proportion of patients taking isotretinoin. The overall incidence of adverse serum triglyceride elevations, however, was low (7% isotretinoin; 2% placebo group; P < 0.001) (Table 3). Only two patients, both in the isotretinoin group, had elevations classified as severe. As with clinical adverse effects, adverse ele- Table 2 Number (%) of patients with clinical adverse effects during 3- | Isotretinoin Placebo | | | | |----------------------------------|-----------------------|-----------|---------| | Category | (n = 490) | (n = 491) | Pa | | Mucocutaneous effects: overall | 344 (70) ^b | 173 (35) | <0.001 | | Chapped lips | 215 (44) | 50 (10) | < 0.001 | | Dry skin (face/body) | 139 (28) | 71 (14) | < 0.001 | | Dry mucous membranes | 122 (25) | 52 (11) | < 0.001 | | Dry eyes | 77 (16) | 39 (8) | < 0.001 | | Skin at fingertips/nails peeling | 51 (10) | 19 (4) | < 0.001 | | Nosebleeds | 30 (6) | 14 (3) | 0.013 | | Mouth sores/irritation | 24 (5) | 11 (2) | 0.025 | | Other ^c | 50 (10) | 33 (7) | 0.050 | | Arthralgias/Myalgias | 57 (12) | 39 (8) | 0.052 | | Other ^d | 41 (8) | 28 (6) | 0.103 | ^a From the test for the difference between two proportions (χ^2 statistic). Numbers in parens, percentages Includes symptoms such as rashes, hair loss, changes in hair texture, eczema, erythema, photosensitivity, pruritus, and psoriasis. d Includes miscellaneous symptoms such as headache, nausea, abdominal cramps, blurred or double vision, fatigue, dizziness, depression, constipation, and diarrhea. vations in serum triglycerides were transient. In the 25 isotretinoin group patients who required a permanent reduction in dose due to adverse elevations, triglyceride values returned to normal after an average of 45 days from the start of the dose modification. When looking at the overall change in mean triglyceride values in the study population over the 36-month intervention period, we observed a significant rise in the mean (above pretreatment levels) in both the isotretinoin and placebo group (Table 4). The total relative change from baseline was, however, lower in the placebo group (8%) compared to the isotretinoin group (24%). Mean levels in the isotretinoin group remained significantly higher than in the placebo group throughout the 36 months of treatment (Table 4). **Liver Enzymes.** Only a small percentage of patients (3%) isotretinoin; 2% placebo) developed adverse elevations in their liver enzymes (Table 3). The treatment group difference was not statistically significant (P = 0.289). Total Cholesterol. No patients in either group experienced adverse elevations in total serum cholesterol (>1.5 times the baseline value and above the upper limit of normal at each clinical center). When looking at mean total cholesterol levels, we did observe a significant treatment group difference in the mean values starting at 2 weeks through 24 months. However, these mean levels did not rise significantly Table 3 Number (%) of patients with laboratory adverse effects during 3-year intervention period by treatment group | Category ^a | Isotretinoin
(n = 490) | Placebo
(n = 491) | P ^h | |------------------------|---------------------------|----------------------|----------------| | Elevated triglycerides | 36 (7) ^c | 8 (2) | <0.001 | | Elevated liver enzymes | 14 (3) | 9 (2) | 0.289 | ^a Serum triglycerides and SGOT/GGT fasting levels at least 1.5 times greater than the baseline level of the patient and exceeding the upper limit of normal at the individual clinical center. ^b From the test for the difference between two proportions (χ^2 statistic). ^c Numbers in parens, percentages. Table 4 Mean lipid values (mmol/liter) by treatment group Total cholesterol Serum triglycerides Time Isotretinoin Placebo Isotretinoin Placebo ра (n = 490)0.648 5.89 Baseline 1.33 1.34 0.646 5.86 0.036 5.81 < 0.001 5.95 2 weeks 1.36 0.027 3 months 1.61^b 1.41^b < 0.001 6.00 5.85 0.002 1.65b 1.41 < 0.001 6.00 5.78 12 months 1.63^b < 0.001 5.84 5.81 0.672 1.45 36 months $^{b}P < 0.05$ compared to baseline. above pretreatment levels during the 36 months of intervention in either treatment group (Table 4; 24-month data not shown). ## Risk Factors for Adverse Effects Serum Triglycerides. Treatment with isotretinoin and pretreatment fasting serum triglyceride levels greater than 1.3 mmol/liter were the only 2 factors associated with an increased risk for developing an adverse elevation in serum triglycerides (Table 5). Treatment with isotretinoin was associated with almost a 5-fold increase in risk, while having a pretreatment fasting serum triglyceride level greater than 1.3 mmol/liter increased a patient's risk over 3-fold (Table 5). Mucocutaneous Effects. Male patients and those with skin type 1 (always burns easily, never tans) had a greater than 50% increased risk of developing a mucocutaneous effect, while treatment with isotretinoin increased a patient's risk by almost 5-fold (Table 5). In subset analyses, we found that males had a greater risk for developing dry skin, dry eyes and/or dry mucous membranes (odds ratio, 1.63; 95% CI, 1.14–2.32; P = 0.007), while a skin type I was found to be more predictive for the development of chapped lips (odds ratio, 1.61; 95% Cl, 1.11-2.33; P = 0.012). In addition, obese patients (body mass index \geq 27.8) were found to be at significantly lower risk for developing chapped lips (odd ratio, 0.65; 95% CI, 0.45-0.94, P=0.023). #### Discussion Because this was one of the first controlled trials in which older patients were treated with long-term, very lowdose isotretinoin, we felt it most important to comprehensively elicit and document all potential adverse events and not just those considered to be drug related. While our approach may have resulted in the increased reporting of symptoms, the assessment of the history of the symptoms of each patient prior to starting treatment as well as the use of a standard method to classify both severity and causality were designed to provide a better estimate of the frequencies of isotretinoin-induced adverse effects. Furthermore, the inclusion of a placebo group in this double-blind clinical trial was key in further delineating the true incidence of adverse reactions due to isotretinoin (22). Indeed, the high incidence of putative adverse effects (43%) among placebo group patients emphasizes the need for caution when examining anecdotal or isolated case report data and underlines the importance of incorporating both a control group and a uniform system of adverse reaction detection and classification when evaluating the toxicity of a drug. Even at this very low dose, two of the characteristic side effects observed with higher dosage regimens of isotretinoin still manifest. Although generally milder and much less frequent, the spectrum of mucocutaneous effects among patients taking isotretinoin in this population was strikingly similar to that observed among younger patients receiving short-term therapy with similar or higher doses (5, 8-12), with chapped lips still emerging as the most frequent side effect. Similarly, our findings indicate that at this dose and length of administration, serum triglyceride levels are still significantly affected, albeit less severely and less frequently than with higher doses (5, 9, 10, 15, 16). As seen with higher dosage regimens of isotretinoin, these effects remain transient and reversible upon discontinuation of treatment, even after long-term intervention. An important finding is the very small difference between the incidence of musculoskeletal symptoms in the treatment and control groups, as well as the lack of significant changes in total cholesterol levels. Patients included in our study were significantly older than those who normally receive isotretinoin therapy. Because joint, back, and muscular aches are often part of the aging | Table 5 Risk factors for adverse effects | | | | | |--|---|---------|--|--| | Covariate | Odds ratio
(95% confidence
interval)ª | P≈ | | | | Elevated triglycerides | | | | | | Isotretinoin | 4.93 (2.26-10.79) | < 0.001 | | | | Male | 0.78 (0.39-1.58) | 0.493 | | | | Age ≥ 63 years | 0.93 (0.50-1.72) | 0.811 | | | | BMI ^b ≥ 27.8 | 1,06 (0.54-2.08) | 0.872 | | | | Fasting triglycerides ≥ 1.3 mmol/ | 3.27 (1.58-6.78) | 0.001 | | | | Fasting cholesterol ≥ 5.82 mmol/
liter ^c | 1.01 (0.54–1.92) | 0.966 | | | | Mucocutaneous effects | | | | | | Isotretinoin | 4.55 (3.46-5.99) | < 0.001 | | | | Male | 1.59 (1.12-2.25) | 0.010 | | | | Age ≥ 63 years | 1.00 (0.76-1.32) | 0.986 | | | | BMI ≥ 27.8 | 0.75 (0.54-1.03) | 0.074 | | | | Skin type grade, 1 ^d | 1.55 (1.11~2.17) | 0.011 | | | | Actinic damage, moderate to severe | 0.96 (0.70-1.31) | 0.788 | | | ^a P value, odds ratio, and 95% confidence interval from logistic regression analysis. P value for treatment group differences (from t test). ^b BMI, body mass index. ^c Pretreatment values. d Always burns easily, never tans. process, it is possible that similar effects induced by isotretinoin might have been viewed by the patient or the evaluating clinical staff as "normal," consequently lowering the incidence rates of those effects thought to be related to isotretinoin. In addition, the heightened awareness among study participants about the recent guideline changes for evaluating and modifying cholesterol levels to decrease the risk for coronary artery disease may have played a role in encouraging patients to make dietary changes. It is unclear whether the lower incidence of some side effects and the absence of others are due to these factors or to an intrinsic difference in the effect of isotretinoin in older patients. It may well be that higher doses, rather than long-term exposure, are required for the induction of these adverse effects. las- istic s of and ous ula- ong mi- still our nis- afvith age ent ven nce s in cof nts ose int, ing Our finding that elevated pretreatment triglyceride levels increases the risk for developing elevated triglycerides is consistent with previous reports (12, 13, 15, 26) and underscores the continued importance of evaluating this risk in patients being considered for long-term treatment with isotretinoin even at very low doses. In contrast to previous findings (12, 16), obesity was not associated with an increased risk for developing elevated triglycerides. The increased risk for developing mucocutaneous effects among men may be explained by the more frequent use of moisturizing creams and cosmetics by women. Consequently, there may be an increased need for topical emollients in the prophylaxis and therapeutic management of these effects among men in this age group and among patients of both sexes with very fair skin. The protective effect of obesity on the development of chapped lips may be dose related. Since dosage was not adjusted to weight in this trial, heavier patients received smaller mg/kg doses of isotretinoin, possibly attenuating its ability to induce cheilitis. While we did not directly assess quality of life factors related to adverse effects, we did solicit the general perceptions of the patients on trial participation through a self-administered questionnaire mailed at the conclusion of the 3-year intervention period (27). Although overall, 60% of the study participants reported at least one adverse reaction during this period, only 20% cited "side effects of the study medication" as the most unpleasant aspect of study participation. Furthermore, only 3% of the subjects indicated that they felt worse as a result of their taking part in the trial. The clinical and laboratory adverse effects of longterm, very low-dose isotretinoin, although relatively benign and predictable, must be considered in conjunction with the more serious skeletal effects seen in this older population (20). Synthetic retinoids, including isotretinoin, are currently being contemplated for clinical use as possible cancer chemopreventive agents (28). Since the potential for chronic toxicity is a major factor in evaluating the risk/benefit ratio of these drugs, the complete spectrum of side effects should be weighed when considering the long-term use of retinoids in populations with low to moderate cancer risk. # References - 1. Peck, G. L., Olsen, T. G., Yoder, F. W., et al. Prolonged remissions of cystic and conglobate acne with 13-cis-retinoic acid. N. Engl. J. Med. 300: - 2. Peck, G. L., and Yoder, F. W. Treatment of lamellar ichthyosis and other keratinizing dermatoses with an oral synthetic retinoid. Lancet, 2: 1172-1174, 1976 #### Ask patient: In the last year, have you experienced [symptom]? If yes, specify severity (1 = mild; 2 = moderate; 3 = severe). Do you currently have [symptom]? If yes, specify status (1 = onset; 2 = worsening; 3 = recurrence; 4 = continuing).^b Severity or **Ouestion** Response (yes or no) status 1. Pain or stiffness of your joints or back? If yes, specify areas of involvement. 2. Loss of clumps of hair at a time? Dry or chapped lips? Chapped face or scaling around your nose? 5. Dry skin on other parts of your body? If yes, specify areas 6. Rashes? If yes, specify location. Location Peeling skin at the end of your fingernails? Itching burning, reddening of your eyes? Dryness on the inside of your nose?^a 10. Nose bleeds? Sore tongue or mouth? 12. Headaches? 13. Double vision or blurred vision? Nausea or upset stomach? 15. Pains or cramps in your stomach? 16. Loose stools or watery diarrhea? Any other problems that we haven't mentioned? Specify- Appendix: Symptoms Questionnaire ^a Asked at baseline. ^b Asked at all subsequent follow-up visits. Includes peeling nails. d Includes oral dryness. - 3. Lippman, S. M., and Meyskens, F. L. Results of the use of vitamin A and retinoids in cutaneous malignancies. Pharmacol. Ther., 40: 107-122, 1989 - 4. Hong, W. K., Lippman, S. M., Itri, L. M., et al. Prevention of second primary tumors with isotretinoin in squamous-cell carcinoma of the head and neck, N. Engl. J. Med., 323: 795-801, 1990. - 5. Windhorst, D. B., and Nigra, T. General clinical toxicology of oral retinoids. J. Am. Acad. Dermatol., 6: 675-682, 1982. - 6. Lowe, N. J., and David, M. New retinoids for dermatologic diseases: uses and toxicity. Dermatolog. Clinics, 6: 539-552, 1988. - 7. Ginsberg, H., Rubenstein, A., and Brown, W. V. Medical complications of isotretinoin. Clin. Dermatology, 4: 183-189, 1986. - 8. Jones, D. H., King, K., Miller, A. J., et al. A dose-response study of 13cis-retinoic acid in acne vulgaris. Br J. Dermatol., 108: 333-343, 1983. - 9. Strauss, J. S., Rapini, R. P., Shalita, A. R., et al. Isotretinoin therapy for acne: results of a multicenter dose-response study. J. Am. Acad. Dermatol., 10: 490-496, 1984. - 10. Bruno, N. P., Beacham, B. E., and Burnett, J. W. Adverse effects of isotretinoin therapy. Cutis, 33: 484-489, 1984. - 11. Bellosta, M., Vignini, M., Miori, L., et al. Low-dose isotretinoin in severe acne. Int. J. Tissue React., IX: 443-446, 1987. - 12. McElwee, N. E., Schumacker, M. C., Johnson, S. C., et al. An observational study of isotretinoin recipients treated for acne in a health maintenance organization. Arch. Dermatol., 127: 341-346, 1991. - 13. Katz, R. A., Jorgensen, H., and Nigra, T. P. Elevation of serum triglyceride levels from oral isotretinoin in disorders of keratinization. Arch, Dermatol., 116: 1369-1372, 1980. - 14. Lyons, F., Laker, M. F., Marsden, J. R., et al. Effect of oral 13-cisretinoic acid on serum lipids. Br J. Dermatol., 107: 591-595, 1982 - 15. Zech, L. A., Gross, E. G., Peck, G. L., et al. Changes in plasma cholesterol and triglyceride levels after treatment with oral isotretinoin. Arch Dermatol., 119: 987-993, 1983. - 16. Bershad, S., Rubinstein, A., Paterniti, J. R., et al. Changes in plasma lipids and lipoproteins during isotretinoin therapy for acne. N. Engl. J. Med., 313: 981-985, 1985, - 17. Henkin, Y., Como, J. A., and Oberman, A. Secondary dyslipidemia: inadvertent effects of drugs in clinical practice. JAMA, 267: 961-968, - 18. White, S. I., and Mackie, R. M. Bone changes associated with oral retinoid therapy. Pharmacol. Ther., 40: 137-144, 1989. - 19. Tangrea, J. A., Edwards, B. K., Taylor, P. R., et al. Long-term therapy with low-dose isotretinoin for prevention of basal cell carcinoma: a multicenter clinical trial. J. Natl. Cancer Inst., 84: 328-332, 1992. - 20. Tangrea, J. A., Kilcoyne, R. F., Taylor, P. R., et al. Skeletal hyperostosis in patients receiving chronic, very low-dose isotretinoin. Arch. Dermatol., 128: 921-925, 1992. - 21. Tangrea, J. A., Edwards, B. K., Hartman, A., et al. Isotretinoin-Basal Cell Carcinoma Prevention Trial: design, recruitment results and baseline characteristics of the trial participants. Controlled Clin. Trials, 11: 433- - 22. Tangrea, J. A., Adrianza, M. E., and McAdams, M. A method for the detection and management of adverse events in clinical trials. Drug Inf. J., 25: 63-80, 1991. - 23. Snedecor, G. W., and Cochran, W. G. Statistical Methods, Ed. 6. Ames, IA: Iowa State University Press, 1967. - 24. SAS Institute Inc. SAS User's Guide; Statistics. Cary, NC: SAS Institute, - 25. Fitzpatrick, T. B. Soleil et peau. J. Med. Esthet., 2: 33-34, 1975. - 26. Gollnick, H., Tsambaos, D., and Orfanos, C. E. Risk factors promote elevations of serum lipids in acne patients under oral 13-cis-retinoic acid (isotretinoin). Arch. Dermatol. Res., 271: 189-196, 1981. - 27. Tangrea, J. A., Adrianza, M. E., Helsel, W. E. Patients' perceptions on participation in a cancer chemoprevention trial. Cancer Epidemiol., Biomarkers & Prev., 1: 325-330, 1992. - 28. Bertram, J. S., Kolonel, L. N., and Meyskens, F. L., Jr. Rationale and strategies for chemoprevention of cancer in humans. Cancer Res., 47: 3012-3031, 1987.